Matthew Nicholas Molina (GUARD/PE) Case No. 08CEPR00698 Atty Atty Sanoian, Joanne (for Petitioner/guardian of the estate Katherine Ann lekel-Thompson) Bagdasarian, Gary (for Guardians of the Person Irene and Eustolia Molina) (1) First Account and Report of Guardian, (2) Petition for Its Settlement, for (3) Attorney Fees and Reimbursement of Costs Advanced (2620, 2640 & 2628 Local Rule 7.16A and CRC 7.750-7.752) | Age: 6 years | | | KATHERINE ANN IEKEL-THOMPSON , guardian of the estate, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------------------------------|----|--|--| | Co | nt. from
Aff.Sub.Wit.
Verified | | Accounting - \$57,795.25 Beginning POH - \$56,340.56 Ending POH - \$42,205.92 | Need order. Local Rule 7.1.1E
states a proposed order shall be
submitted with all pleading that
request relief. Need bank statements pursuant
to Probate Code §2620(c)(2) | | | Inventory | | All funds are in a blocked account. | | | | PTC | | | | | | Not.Cred. | | Attorney - \$6,684.75 (per | Note: If the petition is granted a | | 1 | Notice of Hrg | | itemization and declaration, 37.40 hours
at \$200-\$300 per hour of attorney time | status hearing will be set as follows: | | ✓ | Aff.Mail | W/ | and \$100 - \$125 per hour for paralegal | Friday, November 21, 2014 at | | | Aff.Pub. | | time for the preparation of petition for | 9:00 a.m. in Department 303, for | | | Sp.Ntc. | | guardianship of the person, visitation | the filing of the second account. | | | Pers.Serv. | | petitions, and preparation of the | | | | Conf. Screen | | accounting) | Pursuant to Local Rule 7.5 if the | | | Letters | | Costs - \$435.00 (filling | required documents are filed 10 days prior the date set the status | | | Duties/Supp | | fee) | hearing will come off calendar and | | | Objections | | 100) | no appearance will be required. | | | Video | | | | | | Receipt | | Petitioner prays for an Order: | | | | CI Report | | 1 . A | | | | 2620(c) | Х | Approving, allowing and settling the first approved. | | | | Order | Χ | first account. 2. Authorizing the attorney fees and | | | | Aff. Posting | | costs. | Reviewed by: KT | | | Status Rpt UCCJEA | | CO313. | Reviewed on: 12/17/12 Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 1 - Molina | 1 # Ileanna Sophia Molina (GUARD/PE) 2 Case No. 08CEPR00699 Sanoian, Joanne (for Petitioner/guardian of the estate Katherine Ann lekel-Thompson) Atty Atty Bagdasarian, Gary (for Guardians of the Person Irene and Eustolia Molina) (1) First Account and Report of Guardian, (2) Petition for Its Settlement, for (3) Attorney Fees and Reimbursement of Costs Advanced (2620, 2640 & 2628 Local Rule 7.16A and CRC 7.750-7.752 | Age: 9 years | | | KATHERINE ANN IEKEL-THOMPSON, guardian of | NEEDS/PROBLEMS/COMMENTS: | |--------------|---------------|-----|---|--| | | | | the estate, is petitioner. | | | | | | | 3. Need order. Local Rule 7.1.1E | | | | | Account period: 9/18/2008 - 9/18/2012 | states a proposed order shall
be submitted with all | | Со | nt. from | | A 0.0 0 m Higgs | pleading that request relief. | | | Aff.Sub.Wit. | | Accounting - \$57,772.83 Beainnina POH - \$56.340.56 | | | 1 | Verified | | Beginning POH - \$56,340.56
Ending POH - \$42,193.03 | 4. Need bank statements | | | Inventory | | 412,170.00 | pursuant to Probate Code
§2620(c)(2) | | | PTC | | All funds are in a blocked account. | 32020(0)(2) | | | Not.Cred. | | | | | 1 | Notice of Hrg | | Attorney - \$6,684.75 (per | | | | Aff.Mail V | // | itemization and declaration, 37.40 hours at | Note: If the petition is granted a | | ~ | | ' / | \$200-\$300 per hour of attorney time and \$100 - | status hearing will be set as | | | Aff.Pub. | | \$125 per hour for paralegal time for the preparation of petition for guardianship of the | follows: | | | Sp.Ntc. | | person, visitation petitions, and preparation of | | | | Pers.Serv. | | the accounting) | • Friday, November 21, 2014 at | | | Conf. Screen | | ine decouring) | 9:00 a.m. in Department 303,
for the filing of the second | | | Letters | | Costs - \$435.00 (filing fee) | account. | | | Duties/Supp | | , , | 3.5555 | | | Objections | | | Pursuant to Local Rule 7.5 if the | | | Video | | Petitioner prays for an Order: | required documents are filed 10 | | | Receipt | | A second in a call of the second of this at the affine | days prior the date set the status | | | CI Report | | Approving, allowing and settling the first account. | hearing will come off calendar | | | 2620(c) | Χ | 4. Authorizing the attorney fees and costs. | and no appearance will be required. | | | Order | Χ | 4. Authorizing the attorney lees and costs. | required. | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 12/17/12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2 – Molina | Callister, Jared R. (for Erica Lynn Dorfmeier – Administrator – Petitioner) Report of Sale and Petition for Order Confirming Sale of Real Property | | D. 0. 2. 00 | | Report of Sale and Fellion for Order Committing S | | | |----------|---------------|----|---|------|--| | 100 | D: 8-3-09 | | ERICA LYNN DORFMEIER, Administrator with | INE | EDS/PROBLEMS/COMMENTS: | | | | | Limited IAEA, is Petitioner. | | | | | | | Cala price: \$27 F00 00 | 1. | Petitioner filed a "Proof of Service" | | | | | Sale price: \$37,500.00 | '' | indicating mailing of the petition to | | | | | Overbid: \$39,875.00 | | the appropriate parties; however, the | | | Aff.Sub.Wit. | | Po appraisal: \$25,000,00 | | mandatory Judicial Council Form DE- | | ~ | Verified | | Reappraisal: \$35,000.00 | | 120 "Notice of Hearing" containing | | | Inventory | | Property: Decedent's 50% interest in certain real | | mandatory language per Probate | | | PTC | | property located at 1949 S. Sierra Vista, Fresno, | | Code §§ 1211, 1252, 10308 was not | | | Not.Cred. | | CA 93702 (APN 471-321-56) | | served. The Court may require amended service. | | | Notice of Hrg | Χ | 5, (, 5, 52 p (, 1, 1, 1, 1, 52, 1, 50) | | difference service. | | ~ | Aff.Mail | W | Buyer: Mona-Imena Gamboa, as her sole and | 2. | Petitioner requests that the Court not | | ~ | Aff.Pub. | ٧٧ | separate property | | require increased bond for the | | | Sp.Ntc. | | | | reasons provided. If bond is | | - | Pers.Serv. | | Broker: 6% (\$2,250.00) to Linda Coelho of B&B | | increased, the Court will set status | | | | | Investment Realty | | hearing for filing of increased bond | | | Conf. Screen | | | | on Friday 2-15-13. | | | Letters | | Property to be sold "as is" and contingent upon | | | | | Duties/Supp | | purchaser also purchasing the other one-half | | | | | Objections | | interest in this property (See Page 4, Estate of | | | | | Video | | Jodi Lynn O'Neal 09CEPR00693) | | | | | Receipt | | | | | | | CI Report | | Petitioner states current bond amount of | | | | | 9202 | | \$1,956,123.00 does not include the real | | | | ~ | Order | | properties; however, additional bond is not | | | | ~ | Aff. Posting | | needed, despite the influx of cash from this | Re | viewed by: skc | | | Status Rpt | | proposed sale, as significant payments to | Re | viewed on: 12-17-12 | | | UCCJEA | | creditors have been made, reducing the value | Up | dates: 1-3-13 | | | Citation | | of the estate to below \$1,700,000.00. Petitioner | | commendation: | | | FTB Notice | | anticipates that all proceeds will be used to | File | e 3-O'Neal | | | | | make additional payments to estate creditors, | | | | | | | in particular, Ron Richie, who filed a \$700,000.00 | | | | | | | creditor's claim, further reducing the value of | | | | | | | the estate. | | | | | | | | | | | <u> </u> | | | | | | Callister, Jared R. (for Erica Lynn Dorfmeier – Administrator – Petitioner) | Report of Sale and Petition for Order Confirmin | g Sale of Real Property | |---|-------------------------| |---|-------------------------| | DO | D: 8-3-09 | ERICA LYNN DORFMEIER, Administrator with | NF | EDS/PROBLEMS/COMMENTS: | |----|------------------|--|------|---| | | <u> </u> | Limited IAEA, is Petitioner. | '3L | LESO, I NOBLETIO, CONTINUENTS. | | | | | | | | | | Sale price: \$37,500.00 | 3. | Petitioner filed a "Proof of Service" | | | | Overbid: \$39,875.00 | | indicating mailing of the petition to the | | | A M C . I . VAPI | | | appropriate parties; however, the | | | Aff.Sub.Wit. | Reappraisal: \$35,000.00 | | mandatory Judicial Council Form DE-120 "Notice of Hearing" containing | | > | Verified | | | mandatory language per Probate Code | | | Inventory | Property: Decedent's 50% interest in certain | | §§ 1211, 1252, 10308 was not served. The | | | PTC | real property located at 1949 S. Sierra Vista, | | Court may require amended service. | | | Not.Cred. | Fresno, CA 93702 (APN 471-321-56) | | | | | Notice of Hrg X | | 4. | Petitioner requests that the Court not | | | Aff.Mail w | Buyer: Mona-Imena Gamboa, as her sole | | require increased bond for the reasons | | > | Aff.Pub. | and separate property | | provided. If bond is increased, the Court will set status hearing
for filing of | | | Sp.Ntc. | Broker: 6% (\$2,250.00) to Linda Coelho of | | increased bond on Friday 2-15-13. | | | Pers.Serv. | B&B Investment Realty | | , | | | Conf. Screen | bab ii wesii rierii keaiiy | | | | | Letters | Property to be sold "as is" and contingent | | | | | Duties/Supp | upon purchaser also purchasing the other | | | | | Objections | one-half interest in this property (See Page 4, | | | | | Video | Estate of Jodi Lynn O'Neal 09CEPR00693) | | | | | Receipt | | | | | | CI Report | Petitioner states current bond amount of | | | | | 9202 | \$490,500.00 does not include the real | | | | ~ | Order | properties; however, additional bond is not | | | | > | Aff. Posting | needed, despite the influx of cash from this | | viewed by: skc | | | Status Rpt | proposed sale, as significant payments to creditors have been made, reducing the | - | viewed on: 12-17-12 | | | UCCJEA | value of the estate to below \$290,000.00. | | odates: 1-3-13 | | | Citation | Petitioner anticipates that all proceeds will | | commendation: | | | FTB Notice | be used to make additional payments to | File | e 4-0'Neal | | | | estate creditors, in particular, Ron Richie, | | | | | | who filed a \$700,000.00 creditor's claim, | | | | | | further reducing the value of the estate. | | | | | | | | | | | • | | • | - | Atty 5 Sanoian, Joanne (for Petitioner/Successor Administrator April C. Roberts) (1) First and Final Account and Report of Administrator, Petition for Its Settlement and (2) for Allowance of Statutory Attorneys Fees and (3) for Allowance of Statutory Administrator Fees, Allowance of Extraordinary Fees and (4) for Final Distribution and (5) Discharge of Administrator and Surety Bond | DC | D: 9/21/2006 | APRIL C. ROBERTS, S | | r Administrator | NEEDS/PROBLEMS/COMMENTS: | |----------|-----------------------|-------------------------|--------------------|-----------------------------|--| | | D. 7/21/2000 | is Petitioner. | 0000000 | , arriir iisiraror, | NEEDS/TROBLEMS/COMMENTS. | | | | | | | 1. Petition indicates that the Petitioner | | | | Account period: 4/ | /4/10 – 1 1 | 1/1/12 | had to file a Petition pursuant to | | | | | | | Probate Code § 17200 to Determine | | Co | nt. from | Accounting | - | \$130,612.69 | the Non-Existence of a Trust (case no. | | | Aff.Sub.Wit. | Beginning POH | - | \$130,000.00 | 09CEPR01054.) The Trust action | | 1 | Verified | Ending POH | - | \$ 32,405.54 | indicated that the decedent had a | | | Inventory | Administrator | | \$1,544.51 | bank account holding rent collected | | | PTC | (statutory) | - | \$1,5 44 .51 | on the real property since the decedent's date of death. The | | | Not.Cred. | Administrator x/o | _ | \$1,000.00 | Inventory and Appraisal contains | | - | | (per Local Rule for a | court cor | • • | only real property. Court may | | ✓ | Notice of Hrg | real property) | | | require clarification as to what | | 1 | Aff.Mail W/ | | | | happened to the bank account | | | Aff.Pub. | Attorney | - | \$1 <i>,</i> 544 .51 | and why was it not accounted for in | | | Sp.Ntc. W/ | statutory) | | | this estate matter? | | ✓ | <u> </u> | Attorney x/o | - | \$11,897.50 | 2. Petition states that the attorney had | | | Pers.Serv. | (\$6,527.50 for Trust 1 | 7200 pet | ition, \$2,655.00 | to do extra work on the sale of the | | | Conf. Screen | for an unlawful deta | ainer act | ion and | real property because the Personal | | 1 | Letters 4/9/10 | \$2,715.00 for court of | confirme | d sale of real | Representative lived out of town. If | | | Duties/Supp | property.) | | | the attorney did the work of the | | | Objections | - | | 61 011 05 | Personal Representative on the sale | | - | Video | Costs | - | \$1,011.25 | of the real property should the | | | Receipt | Closing | _ | \$28.00 | Personal Representative also be | | | CI Report | | | Q20.00 | entitled to the flat rate for extraordinary fees as allowed by the | | F | 9202 | - | | | Local Rules? The Local Rule assumes | | ✓ | | | | 1 | that the Personal Representative is | | ✓ | Order | Distribution of the re | _ | | completing most of the tasks | | | | hand consisting of \$ | | | associated with the sale of the real | | | | Department of Hea | | ces in partial | property. | | | | satisfaction of their | claim. | | | | - | Aff D - II | _ | | | Please see additional page | | | Aff. Posting | 4 | | | Reviewed by: KT | | | Status Rpt | 4 | | | Reviewed on: 12/17/12 | | | UCCJEA | 4 | | | Updates: | | | Citation | - | | | Recommendation: | | ✓ | FTB Notice | | | | File 5 - Nabors | | | | | | | | - 3. Schedule F changes in the form of assets lists assets that were not listed on the inventory and appraisal. - A) furniture and furnishings. - D) cash found in decedent's safe deposit box - E) Life insurance policy - F) Decedent's chase bank checking account - G) Bank of America estate checking account closed and deposited into Joanne Sanoian's Client Trust account. Why were the estate funds deposited into the attorney's Client Trust Account? They should have been in an interest bearing account. - 4. Petition states the former personal representative is deceased and that her portion of the statutory fees should be paid to her heirs at law, her children, Petitioner and Jack Smith. Need 13100 affidavit for the distribution of the deceased administrator Arline Metcalf's portion of the statutory fees to her heirs. Smith, Jane T. (for Public Guardian – Conservator – Petitioner) (1) First Account Current and Report of Conservator, (2) Petition for Allowance of Compensation to Conservator and Attorney (Prob. C. 2620, 2623, 2640, 2942) | Aa | e: 71 | | PUBLIC GUARDIAN, Conservator, is | NE | EDS/PROBLEMS/COMMENTS: | |----|--------------|---|--|------|--| | | | | Petitioner. | | , | | | | | Account period: 9-13-11 through 9-6-12 | 1. | Petitioner includes a request for payment of the Court filing fee at the rate of \$395; however, the current | | | Aff.Sub.Wit. | | Accounting: \$21,783.23
Beginning POH: \$4,539.31 | | filing fee is \$435. Examiner has interlineated the order. | | - | | | Ending POH: \$4,337.31
Ending POH: \$9,411.75 | | meninedied me order. | | Ě | Verified | | | | Note: Petitioner may wish to check | | | Inventory | | Conservator: \$2,258.96 (per itemization) | | for other outdated information, | | | PTC | | , | | including the Dept. (should be 303, | | | Not.Cred. | | Attorney: \$2,000.00 (per local rule) | | not 98A) and may wish to review the | | ~ | Notice of | | | | local rules that were most recently | | - | Hrg | | Bond fee: \$54.46 (ok) | | updated in July 2012. | | ~ | Aff.Mail | W | Petitioner prays for an order: | | | | | Aff.Pub. | | Approving, allowing and settling the | | | | | Sp.Ntc. | | account; | | | | | Pers.Serv. | | Authorizing the conservator and | | | | | Conf. | | attorney fees and commissions; | | | | | Screen | | Payment of the bond fee; and | | | | | Letters | | 4. Payment of the Court filing fee of | | | | | Duties/Supp | | \$395.00 and processing fee of | | | | | Objections | | \$52.00. | | | | | Video | | | | | | | Receipt | | | | | | | CI Report | | | | | | > | 2620(c) | | | | | | > | Order | | | | | | | Aff. Posting | | | Re | viewed by: skc | | | Status Rpt | | | Re | viewed on: 12-20-12 | | | UCCJEA | | | Up | odates: | | | Citation | | | Re | commendation: | | | FTB Notice | | | File | e 6 - Owings | Atty Roberts, Gregory J. (for Matthew James Sharpe – Administrator – Petitioner) (1) Petition for Final Distribution on Waiver of Accounting and (2) for Allowance of Fees and Costs | DOD: | 7-24-11 | | MATTHEW JAMES SHARPE, Son and | NEEDS/PROBLEMS/COMMENTS: | |-------------|---------------|---------|--|------------------------------| | | | | Administrator with Full IAEA without bond, is | | | | | | Petitioner. | | | | | | | | | | | | Accounting is waived. | | | | Aff.Sub.Wit. | | I&A: \$227,643.40 | | | ~ | Verified | | POH: \$555.57 cash plus various real property | | | > | Inventory | | interests, timeshare, two vehicles. | | | ~ | PTC | | in norests, in restricted, tive verillales. | | | > | Not.Cred. | | Administrator (Statutory): Waived | | | N/A | Notice of Hrg | | | | | | Aff.Mail | | Attorney (Statutory): \$7,552.87 | | | | Aff.Pub. | | | | | | Sp.Ntc. | | Costs: \$776.00 (Probate Referee, filing) | | | | Pers.Serv. | | Distribution numer cont to intentate a consider. | | | | Conf. Screen | | Distribution pursuant to intestate succession: | | | ~ | Letters | 9-16-11 | Matthew James Sharpe: Entire estate | | | | Duties/Supp | | Warney Sames on a po. Emile estate | | | | Objections | | | | | | Video Receipt | | | | | | CI Report | | | | | ~ | 9202 | | | | | ~ | Order | | | | | | Aff. Posting | | | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 12-17-12 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | _ | FTB Notice | | | File 7 - Sharpe | Atty Mizote, Ty N. (for Thomas Gregory – Petitioner) (1) Petition for Final Distribution to Sole Distributee on Waiver of Accounting and for (2) Allowance of Statutory Compensation to Attorneys (Prob. C. 10800, 10810, 10811, 10954, 11640) | DO | D:7-29-11 | | THOMAS GREGORY, Son and Executor with | NEEDS/PROBLEMS/COMMENTS: | |-------------|------------------|--------|--|--| | | | | Limited IAEA without bond, is Petitioner. | 1. Costs include \$65.06 for | | | | | Accounting is waived. | "online research." Pursuant to | | | | | | Local Rule 7.17, computer | | | Aff.Sub.Wit. | 1 | I&A:
\$832,021.73 | research costs are considered by the Court to be a cost of | | _ | | | POH: \$44,086.15 cash plus various real property | doing business and not | | ~ | Verified | | interests, vehicles, coin collection, and other | reimbursable. Costs will be | | V | Inventory
PTC | | various personal property items including art, jewelry and other collection items | reduced by \$65.06. | | — | Not.Cred. | | | 2. The Court may require | | ~ | Notice of Hrg | | Administrator (Statutory): Waived | clarification régarding the cost line item "Account | | ~ | Aff.Mail | W | Attorney (Statutory): \$21,288.90 | information" for \$20.00 with | | | Aff.Pub. | | 7 (IIIIII) (IIIIII III) (IIIII III) (IIII) (IIII) (IIII) | reference to Local Rule 7.17. | | | Sp.Ntc. | | Attorney (Extraordinary): Waived | | | | Pers.Serv. | | 0 0,775 | | | | Conf. Screen | 0.0.10 | Costs: \$1,067.75 | | | _ | Letters | 3-8-12 | Closing: \$5,000.00 | | | | Duties/Supp | | Closii ig. \$0,000.00 | | | | Objections | 1 | Distribution pursuant to will dated 12-15-97 and | | | | Video
Receipt | | codicil dated 1-18-06: | | | | CI Report | | The war of Common of the Catalog of Jahra | | | ~ | 9202 | | Thomas Gregory, Executor of the Estate of John Gregory: Certain real property interest, vehicles, | | | > | Order | | coin collection, and other various personal | | | | Aff. Posting | | property items including art, jewelry and other | Reviewed by: skc | | | Status Rpt | | collection items listed in Exhibit "D" | Reviewed on: 12-18-12 | | | UCCJEA | | | Updates: | | .4 | Citation | | Thomas Gregory, Trustee of the Testamentary | Recommendation: | | > | FTB Notice | | Family Trust: Various real property and leasehold interests, special use permit, farm | File 8 - Gregory | | | | | equipment/vehicles, securities, and \$16,729.50 | | | | | | cash (Exhibit "E") | | | | | | | | | | | | Petitioner requests the Court direct the trustee to | | | | | | assume liability for the payment of any taxes that may be found to be due from the property of the | | | | | | trust established hereunder. | | | | | | | | | | | | Petitioner also requests the court distribute the right | | | | | | to collect past due rents and costs to the trustee. | | | | | | | | Flanigan, Philip M. (for Deborah Gurry – Petitioner – Spouse) Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | | D: 05/29/2010 | | DEBORAH GURRY, spouse is petitioner and | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|----|--|--| | | D. 03/27/2010 | | requests appointment as Administrator | NEEDS/FROBLEMS/COMMENTS. | | - | | | without bond. | | | | | | Will look borid. | | | | | | All heirs wave bond. | | | Co | nt. from | | , and a serial | | | | Aff.Sub.Wit. | | Full IAEA – o.k. | | | 1 | Verified | | | | | | Inventory | | Decedent died intestate | | | | PTC | | | | | | Not.Cred. | | Residence: Fresno | | | 1 | Notice of | | Publication: The Business Journal | | | * | Hrg | | | | | 1 | Aff.Mail | w/ | Estimated value of the estate: Real property \$180,000.00 | | | | Aff.Pub. | | Less encumbrances (-\$200,000.00) | | | ✓ | All.i OD. | | Total -\$20,000.00 | | | | Sp.Ntc. | | · | Nata William 199 and San and San Andrew | | | Pers.Serv. | | | Note: If the petition is granted status | | | Conf. | | Probate Referee: Steven Diebert | hearings will be set as follows: | | | Screen | | | • Friday, 05/17/2013 at 9:00a.m. in | | 1 | Letters | | | Dept. 303 for the filing of the | | √ | Duties/Supp | | | inventory and appraisal and | | | Objections | | | • Friday, 02/14/2014 at 9:00a.m. in | | | Video | | | Dept. 303 for the filing of the first | | | Receipt | | | account and final distribution. | | | CI Report | | | Pursuant to Local Rule 7.5 if the required | | | 9202 | | | documents are filed 10 days prior to the | | 1 | Order | | | hearings on the matter the status hearing | | | | | | will come off calendar and no | | | | | | appearance will be required. | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 12/17/2012 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: Submitted | | | FTB Notice | | | File 9 - Gurry | | | | | | , | Denning, Stephen M. (for Ines Smith – Petitioner – Mother) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Ag | e: 27 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/
COMMENTS: | |------------------|--|----|--|---| | | | | INES SMITH , mother, is petitioner and requests appointment as Conservator of the person, with medical consent powers. | Court Investigator Advised Rights on 12/10/2012. | | | | | Declaration of Patrick J. Brauner, M.D., 12/18/2012, supports | | | Со | nt. from | | request for medical consent powers. | 1. Need Citation. | | ✓
✓
✓
✓ | Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters | w/ | Petitioner states: the proposed conservatee is 27 years old and cannot take care of herself. She must be constantly monitored and supervised. The proposed conservatee has difficulty with the ordinary tasks and responsibilities of life including such relatively fundamental things as meal preparation and personal grooming. She is unable to do such things as taking a shower, brushing her teeth, or tying her shoes without help. In addition, the proposed conservatee lacks understanding of the world around her. For example, she cannot use a telephone and simple kitchen appliances. In addition, she cannot distinguish between a one dollar bill and a five dollar bill or understand numbers. The proposed conservatee is unable to give informed consent for medical treatment. She is not able to | Need proof of personal service of the citation and a copy of the Petition on the proposed conservatee. Need proof of service of the Notice of Hearing with a copy of the petition thirty (30) days prior to the hearing to Central Valley Regional Center pursuant to Probate Code § 1822(e). #5 a. and b. of the Capacity Declaration was not answered regarding whether the | | √
✓ | Objections Video Receipt CI Report | | understand the nature of any illness, disorder, or defect she might have now or develop in the future. She would not understand the nature of any necessary treatment or be able to evaluate the benefits and risks of such treatment. Court Investigator Samantha D. Henson's report filed 12/19/2012. | proposed conservatee is able to attend the hearing. 5. Dr. Brauner did not initial the Capacity Declaration at #7b as required. | | √ | Order | | | 6. #4a of the Capacity Declaration not answered as to when Dr. Brauner last saw proposed conservatee. | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 12/17/2012 | | \vdash | UCCJEA | | | Updates: 01/03/2013 | | - | Citation | Х | | Recommendation: | | <u></u> | FTB Notice | | | File 10 - Smith | | | | | | 10 | Laney, Dorothea D. (pro per – daughter/Petitioner) Amended Petition for Letters of Administration; Authorization to Administer Under the Independent Administration of Estates Act | DOD: 05/20/12 | | | DOROTHEA LANEY, daughter, is Petitioner | NE | EDS/PROBLEMS/COMMENTS: | |---------------|--------------|----|--|------|---| | | | | and requests appointment as Administrator | 1. | Need Publication. | | | | | without bond. | 2. | Item 3(d)(2) of the Amended | | | | | Full IAEA – NEED | | Petition filed on 11/14/12 states all | | Со | nt. from | | | | beneficiaries have waived bond.
However, Petitioner did not | | | Aff.Sub.Wit. | | Decedent died intestate | | attach waivers of bond from all | | ✓ | Verified | | | | heirs. Need waivers of bond from: | | | Inventory | | Residence: Fresno
Publication: NEED | • | Mark James, son;
Ralph Gray James, son; | | | PTC | | Publication. Need | • | Theresa James, daughter; | | | Not.Cred. | | Estimated Value of the Estate: | • | Jesse James, son; | | ✓ | Notice of | | Personal property - \$111,700.00 | 3. | Item 3(f)((2)(b) of the Amended | | | Hrg | | | | Petition states Petitioner is a nominee | | ✓ | Aff.Mail \ | w/ | Probate referee: STEVEN DIEBERT | | of a person entitled to <i>Letters</i> . Need nominations of the Petitioner for | | | Aff.Pub. | Χ | Declaration
of Richard Gillespie filed | | appointment as personal | | | Sp.Ntc. | | 12/11/12 objects to the Petition and states | | representative from all heirs of the estate. | | | Pers.Serv. | | that there is no estate to probate because | | | | | Conf. | | the decedent intentionally gave away his | 4. | Item 5(a)(7) is marked that the decedent was survived by issue of a | | | Screen | | possession prior to his death. The | | predeceased child; however, item 8 | | | Letters > | X | Declaration further states that the | | of the Petition does not include a | | ✓ | Duties/Supp | | decedent did not have a relationship with his children and did not want them to have | | deceased child, nor are children of a deceased child listed. If decedent | | ✓ | Objections | | anything of his after his death, therefore, he | | had a predeceased child, that | | | Video | | intentionally sold or gave away his | | person's name and date of death | | | Receipt | | possessions. | | must be listed in item 8 pursuant to Local Rule 7.1.1D. Also the issue of | | | CI Report | | | | the predeceased child must also be | | | 9202 | | Note: If the petition is granted status | | listed in item 8. | | | Order | X | hearings will be set as follows: | 5. | Need Order & Letters. | | | | | • Friday, 05/17/2013 at 9:00a.m. in | | | | | Aff. Posting | | Dept. 303 for the filing of the | | viewed by: JF | | | Status Rpt | | inventory and appraisal and | | viewed on: 12/18/12 | | | UCCJEA | | and appraisal <u>and</u> | | odates: | | | Citation | | • Friday, 02/14/2014 at 9:00a.m. in | _ | commendation: | | | FTB Notice | | Dept. 303 for the filing of the first | File | e 11 - James | | | | | account and final distribution. | | | | | | | | | | | | | | Pursuant to Local Rule 7.5 if the required | | | | | | | documents are filed 10 days prior to the hearings on the matter the status hearing | | | | | | | will come off calendar and no | | | | | | | appearance will be required. | | | | | I | | 1 | | 11 | 12 Williams, Diane (Pro Per Petitioner, maternal aunt) ## Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Petition for Appointment of Guardian of the Person (Prob. C. 1510) | | | | | | |--|-----------------|----------|---|--|--| | Shayma Age: 3 years | | S | TEAADODA DV CDA NITED ON COURT'S | NEEDS/PROBLEMS/COMMENTS: | | | Derrick Age: 2 years | | | TEMPORARY GRANTED ON COURT'S | Continued from 11/13/2012. Minute Order | | | | | | OWN MOTION EXPIRES 1/8/2013 | states the Petitioner advises the Court that the | | | | | | DIANE WILLIAMS positions of an inch in | father is objecting to the Petition, but he has | | | Со | nt. from 111312 | | DIANE WILLIAMS , maternal aunt, is | no place for the children. The Court is further | | | | Aff.Sub.Wit. | | Petitioner. | advised that the maternal grandmother is | | | ✓ | Verified | | Father: DERRICK L. CROCKETT ; | deceased. The Court dispenses with further | | | | Inventory | | personally served 11/13/2012. | notice to the maternal grandparents and the paternal grandfather. The Court directs that | | | | PTC | | | mother, father, and the paternal | | | | Not.Cred. | | Mother: DELLA L. LYNN ; personally | grandmother be served. The Court on its own | | | √ | Notice of Hrg | | served 11/13/2012. | motion grants a temporary guardianship in | | | | Aff.Mail | Χ | Paternal grandfather: Not listed; Court | favor of Diane Williams. The temporary expires | | | | Aff.Pub. | | dispensed with notice 11/13/2012. | on 1/8/2012. Matter continued to 1/8/2013. | | | | Sp.Ntc. | <u> </u> | Paternal grandmother: Not listed; | The following issues from the last he swip: | | | √ | Pers.Serv. | W/ | | The following issues from the last hearing remain: | | | √ | Conf. Screen | , , , , | Maternal grandfather: Not listed; Court | Need proof of service by mail of the | | | | Aff. Posting | | dispensed with notice 11/13/2012. | Notice of Hearing with a copy of the | | | ✓ | Duties/Supp | | Maternal grandmother: Roberta Waldrop; deceased. | Petition for Appointment of Guardian, | | | | Objections | | , , , , , , , , , , , , , , , , , , , | or Consent to Appointment of | | | | Video | <u> </u> | Petitioner states she wants | Guardian and Waiver of Notice, or a | | | | Receipt | | guardianship of the children because | Declaration of Due Diligence, for: • Paternal grandmother (name not | | | ✓ | CI Report | | no one wants to take care of them | listed); | | | <u></u> | Clearances | | and she does not want them to go to | Dion Fields, half-brother (age 19). | | | √ | Order | | CPS, and she loves them because they are her blood. | , , | | | | Jidol | | GIOTIGI DIOCA. | 2. Petitioner filed on 9/12/2012 (attached to | | | | | | Court Investigator Dina Calvillo's Report | the Petition) a Child Information | | | | | | was filed on 11/6/2012. | Attachment containing the name Myia Crockett (date of birth not stated), whose | | | | | | | name is not included on the Petition. | | | | | | Court Investigator Dina Calvillo's | Need clarification regarding whether this | | | | | | Supplemental Report was filed on | child is intended by Petitioner to be | | | | | | 11/16/2012. | considered for guardianship. | | | | | | | ~Please see additional page~ | | | ✓ | Letters | | | Reviewed by: LEG | | | | Status Rpt | | | Reviewed on: 1/3/13 | | | ✓ | UCCJEA | | | Updates: | | | <u> </u> | Citation | | | Recommendation: | | | | FTB Notice | | | File 12 - Crockett | | | | | | | | | ### Additional Page 12, Shamya Crockett & Derrick Crockett, Jr. Case No.12CEPR00812 #### NEEDS/PROBLEMS/COMMENTS, continued: - 3. Confidential Guardian Screening form filed 9/12/2012 is incomplete at most items contained on the form. Need Confidential Guardian Screening form fully completed by the Petitioner. - 4. Need Child Information Attachment for Shamya Crockett. - 5. UCCJEA filed 9/12/2012 does not include any dates for the period of residence of the children at the address listed. Atty Meas, Soluyboth (Pro Per – Non-Relative – Petitioner) Atty Meas, Olivia Yvette (Pro Per – Non-Relative – Petitioner) Petition for Temporary Appointment of Guardian of the Person (Prob. C. 2550) | Age: 1 | | | TEMPORARY EXPIRES 01/08/2013 | NEEDS/PROBLEMS/COMMENTS: | | |-------------------------|-----------------------|---|---|---|--| | | | | SOLUYBOTH and OLYVIA YVETTE MEAS, Non-Relatives, are Petitioners. | Need Notice of Hearing. | | | Cont. from Aff.Sub.Wit. | | | Father: UNKNOWN , Court Dispensed with Notice on 11/06/2012 | Need proof of service fifteen (15) days prior to the hearing of the Notice of | | | √ | Verified
Inventory | | Mother: CHRISTIAN BITTOLA, Personally served 10-29-12 | Hearing along with a copy
of the Petition for
Appointment of Guardian | | | | PTC
Not.Cred. | | Paternal Grandfather: Unknown Paternal Grandmother: Unknown | or consent and waiver of
notice or declaration of | | | | Notice of
Hrg | Х | Maternal Grandfather: Unknown
Maternal Grandmother: Unknown | due diligence for: • Paternal Crandographs | | | | Aff.Mail | Χ | Malerial Ganamoiner, unknown | Grandparents
(Unknown) | | | | Aff.Pub. | | Siblings: Giovanni Molinar, Roman Vann, Mackayla | Maternal | | | | Sp.Ntc. | | Vann, Bella Vann | Grandparents (United States) | | | ✓ | Pers.Serv. | | Petitioners state the mother asked them to be parents | (Unknown) | | | ✓ | Conf.
Screen | | of the child. Petitioners were there for his birth and brought him home the day after he was born. The | | | | ✓ | Letters | | mother is unable to provide for the child and is currently | | | | ✓ | Duties/Supp | | being evicted from her home due to domestic violence. CPS has been involved. The child is behind on | | | | | Objections | | his shots and the mother has consistently failed to | | | | | Video
Receipt | | schedule routine checkups with the physician even after numerous reminders from Petitioners. Petitioners need guardianship to put him on their insurance. The | | | | ✓ | CI Report | | child has bonded with their family and their other | | | | | 9202 | | children and Petitioners state they can support the | | | | ✓ | Order | | child emotionally and financially, and love the child unconditionally. | | | | | Aff. Posting | | ones rangi | Reviewed by: LV | | | | Status Rpt | | Court Investigator Dina Calvillo's report filed | Reviewed on: 12/17/2012 | | | ✓ | UCCJEA | | 12/17/2012. | Updates: | | | | Citation | | | Recommendation: | | | | FTB Notice | | | File 13 - Meas | | | | | | | 13 | | Atty Martinez, Crystal Monique (pro per Petitioner/maternal aunt) Atty Lopez, Aaron Isidro (pro per Petitioner/maternal uncle) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Age: 23 months | | | THERE IS NO TEMPORARY. | NEEDS/PROBLEMS/COMMENTS: | | |----------------|--------------------|-----|--|---|--| | | | | No temporary was requested. | | | | | | | | Need proof of personal | | | | | | CRYSTAL MONIQUE MARTINEZ and AARON | service of the Notice of | | | | -1 6 | | ISIDRO LOPEZ, maternal aunt and uncle, are | Hearing along with a copy of | | | Cont. from | | | petitioners. | the Petition or Consent and | | | | Aff.Sub.Wit. | | | Waiver of Notice on: | | | ✓ | Verified | | Father: MARIO CHAVARRIA HERNANDEZ, SR. – | a. Mario Chavarria | | | È | la a carala a cara | |
Declaration of Due Diligence filed on 12/18/12. | Hernandez, Sr. – unless the | | | - | Inventory | | | Court dispenses with | | | | PTC | | Mother: DESTINI MARIE LEAL – personally served | Notice. | | | | Not.Cred. | | on 11/5/12. | 2. Notice of Hearing indicates | | | 1 | Notice of Hrg | W/O | | Destini Marie Leal (mother) | | | Ě | | | Paternal grandfather: Unknown – Declaration | was served without a copy of | | | | Aff.Mail | | of Due Diligence filed on 12/18/12. | the petition as required. | | | | Aff.Pub. | | Paternal grandmother: Irma Hernandez – | 3. Need proof of service of the | | | | Sp.Ntc. | | Declaration of Due Diligence filed on 12/18/12. | Notice of Hearing along with | | | ✓ | Pers.Serv. | | Maternal grandfather: Tony Jimenez Martinez – | a copy of the Petition or | | | Ě | | | personally served on 11/14/12. | Consent and Waiver of | | | ✓ | Conf. Screen | | Maternal grandmother: Veronica Leal | Notice or Declaration of Due Diligence for: | | | ✓ | Letters | | Petitioner alleges a guardianship in necessary | a. Paternal grandfather | | | ✓ Duties/Supp | | | to ensure the minor is properly cared for and | (unknown) – unless the | | | Ė | Objections | | stays out of the foster care system. Petitioners state CPS encouraged them to seek | court dispenses with notice. | | | | • | | guardianship. | b. Irma Hernandez (paternal | | | | Video | | | grandmother) – unless the | | | - | Receipt | | Court Investigator JoAnn Morris' Report filed on | court dispenses with | | | ✓ | CI Report | | 12/17/12. | notice. | | | | 9202 | | | c. Veronica Leal (maternal | | | ✓ | Order | | | grandmother) | | | | Aff. Posting | | | Reviewed by: KT | | | | Status Rpt | | | Reviewed on: 12/18/12 | | | ✓ | UCCJEA | | | Updates: 1/2/2013 | | | | Citation | | | Recommendation: | | | | FTB Notice | | | File 14 - Hernandez | | Atty Lozano, Araceli (pro per Petitioner/cousin) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | TUESDE IS NO TENDODA DV. T | | | | | |----------------------------|--------------|---|---|--| | Age: 10 years | | THERE IS NO TEMPORARY. Temporary was | NEEDS/PROBLEMS/COMMENTS: | | | | | denied – no appearances. | | | | | | ARACELI LOZANO, cousin/godmother, is petitioner. | Need Notice of Hearing. | | | <u> </u> | | | 2. Need proof of personal service of the | | | Cont. from | | Father: GUILLERMO HERNANDEZ | Notice of Hearing along with a copy | | | | Aff.Sub.Wit. | | of the Petition or Consent and Waiver | | | ✓ | Verified | Mother: VERONICA BUSULTO – declaration of due diligence filed on 10/29/12. | of Notice or Declaration of Due
Diligence on: | | | | Inventory | _ | a. Guillermo Hernandez (father) | | | | PTC | Paternal grandparents: Unknown | b. Veronica Busulto (mother) – unless | | | | Not.Cred. | Maternal grandfather: Humberto Busulto | the court dispenses with notice. | | | | Notice of | Maternal grandmother: Sylvia Rivera | | | | | Hrg | | 3. Need proof of service of the Notice | | | | Aff.Mail | Petitioner alleges: the mother abandoned | of Hearing along with a copy of the | | | | Aff.Pub. | her four children one month ago. | Petition or Consent and Waiver of
Notice or Declaration of Due | | | | Sp.Ntc. | 1 | Diligence on: | | | | | Court Investigator Julie Negrete's Report filed | a. Paternal grandparents | | | | Conf. | on 12/10/12. | b. Humberto Busulto (maternal | | | √ | Screen | | grandfather) | | | 1 | Letters | 1 | c. Sylvia Rivera (maternal | | | Ě | | = | grandmother) | | | ✓ | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | √ | CI Report | | | | | | 9202 | | | | | √ | Order | | | | | | Aff. Posting | | Reviewed by: KT | | | | Status Rpt | | Reviewed on: 12/18/12 | | | ✓ | UCCJEA | | Updates: | | | Citation | | | Recommendation: | | | | FTB Notice | | File 15 – Hernandez | | | <u> </u> | | | 15 | | Thelma L Day (Trust) Case No. 10CE Klassen, Kenton J. (of Dowling Aaron Incorporated, for Marilyn Yamanaka – Petitioner) 16 Case No. 10CEPR00998 Atty Day, Montie S. (attorney for Nicole Day and Montie Day (pro per) Teixeira, J. Stanley (Court appointed attorney for Thelma Day) Atty Atty Atty Roberts, Gregory J. (attorney for the Public Guardian) Ex Parte Application to Reset Trial Date | Age: 98 | MARILYN YAMANAKA, Former Successor Trustee and Cross-
Respondent, is Petitioner and requests to have a trial date | NEEDS/PROBLEMS/
COMMENTS: | |-----------------|---|--------------------------------------| | | specially set in this case based on the following procedural and factual information: | <u>Note</u> : Public
Guardian. | | | Petitioner states: The trial date was previously on calendar in | Successor Trustee, | | Aff.Sub.Wit. | August 2011. It has been sitting idle since Cross-Petitioner MONTIE | filed its First
Accounting on 12- | | ✓ Verified | DAY's ("Montie") failed motion for summary judgment. Petitioner | 3-12, which is set for | | Inventory | requests the trial date be set in this Court as soon after 1-1-13 as | hearing on 1-28-13. | | PTC | possible and states the request is made in good faith and good cause and appropriate circumstances exist to allow the Court to | | | Not.Cred. | specially set the trial date as requested. | | | ✓ Notice of Hrg | specially set the maradic astequested. | | | ✓ Aff.Mail W | The parties were ready to proceed at the trial readiness hearing | | | Aff.Pub. | held 7-29-11; however, at that time, the parties agreed that Ms. | | | Sp.Ntc. | Yamanaka would resign as successor trustee in favor of the | | | Pers.Serv. | PUBLIC GUARDIAN, the trial date of 8-2-11 was vacated, and | | | Conf. Screen | Montie Day was permitted to file a motion for summary judgment. Montie insisted he be permitted to file this motion before the trial | | | Letters | resumed. Judge Snauffer denied the summary judgment on 3-19- | | | Duties/Supp | 12. The motion was found to be defective on several grounds and | | | Objections | Montie was found to have failed to meet his burden of proof. | | | Video Receipt | | | | CI Report | On 4-6-12, Counsel for Petitioner requested by letter a settlement | | | 9202 | demand from Montie. In response, Montie filed a baseless and | | | ✓ Order | malicious complaint with the state bar against Mr. Klassen, which | | | Aff. Posting | was closed as having no merit. Petitioner states Montie behaved badly in filing such a letter. Irrespective of this, Ms. Yamanka's | Reviewed by: skc | | Status Rpt | counsel has continued since that time to reasonably request a | Reviewed on: 1-4-13 | | UCCJEA | trial date and/or settlement demand from him. Montie has not | Updates: | | Citation | proposed a settlement demand as he promised he would before | Recommendation: | | FTB Notice | Judge Oliver in March 2012 and has failed to offer any dates of | File 16 - Day | | | availability for trial despite several requests. | | | | Petitioner states the sole offer with respect to trial has been | | | | Montie's request that the "trial" be limited to Court consideration | | | | of documents previously provided to the court in connection with | | | | his defective motion for summary judgment. Petitioner states the motion does not so much present facts as it offers the opinions of | | | | Montie on many subjects of his choosing, as well as his evident | | | | dislike of his brother Derrell, as well as negative statements made | | | | concerning Ms. Yamanaka. | | | | | | | | <u>SEE PAGE 2</u> | | #### Page 2 **Good cause:** Petitioner states nothing has been done to bring this case to resolution since Montie's unsuccessful motion for summary judgment, filed over a year ago, and ruled against in March 2012. It appears he is seeking to become successor of his mother's trust by default or operation of law. Since trial should only last a few hours or a day or two, and because Montie has made no effort to move this matter to trial, Ms. Yamanaka has brought this motion. Petitioner has been ready to proceed since the last trial date was vacated and requests the earliest date available. Petitioner strongly opposes any further delays by Montie as she does not wish to have her claims and defense of claims prejudiced by not being permitted to put on the stand elderly witnesses who are well past 80 years of age, not including Thelma Day, who Montie insists is incompetent, and who likely is at this stage. Attorney Klassen's declarations state the sole real issue is whether or not Ms. Yamanaka was chosen by Ms. Thelma Day to be her successor trustee, and whether Ms. Day, if she made that choice, was competent to do so. Given the voluminous declarations submitted by Mr. Day in support of his unsuccessful and poorly drawn motion for summary judgment, it is clear he wants to make the trial into a circus where he can make negative comments about Ms. Yamanaka and his own brother in yet another effort to force Ms. Yamanaka to answer claims which have little to do with anything before this court. The key witness in this case is Certified Specialist William Coleman of Fresno, not Mr. Day. Mr. Klassen states his client has been held hostage by Mr. Day since the decision against his motion and has shown no willingness to resolve this case short of trial. Mr. Klassen believes Mr. Day is attempting to cost Ms. Yamanaka needless money and worry. Discovery has been complete for approx. one year, as confirmed by Mr. Day. There are no obstacles to getting this case resolved at trial except Mr. Day's efforts to delay. Mr. Klassen's personal view is that Mr. Day intends to delay the trial until his mother's demise, at which time he assumes he will then have control of the trust, rather than the Public Guardian.
Mr. Klassen states that in response to his 4-6-12 letter requesting settlement demand, Mr. Day filed a baseless and malicious complaint with the state bar against Mr. Klassen, which was quickly closed as having no merit. Mr. Day confirmed that not only would he go to substantial lengths to bully Ms. Yamanaka, but that he would also attempt to do the same to Mr. Klassen. Mr. Klassen states he gave notice to Montie Day and to J. Stanley Teixeira that he was going to file this ex parte application to re-set the trial date. Mr. Day indicated that he intended to respond. Mr. Teixeira did not give information of what he might do. Ms. Yamanaka states that well before Mr. Day's unsuccessful motion for summary judgment, he told her he was going to do what he could to harm her financially by making her spend a lot of money on attorney fees. His goal is not to determine facts, but to harm her because he was not made the original successor trustee by his mother. He has caused her to incur all sorts of expenses including tens of thousands of dollars in attorney fees. Ms. Yamanaka has requested that her attorney do what is necessary to get this case resolved. Ms. Yamanaka believes she performed her duties as successor trustee capably and wants the opportunity to prove this in court while Ms. Say is still living.